'Lisbon' Lemon Selection Trials in Arizona – 2005-06¹ Glenn C. Wright Department of Plant Sciences, U. of A., Yuma Mesa Agriculture Center, Yuma, AZ #### Abstract Four 'Lisbon' lemon selections, 'Frost Nucellar', 'Corona Foothills', 'Limoneira 8A' and 'Prior' were selected for evaluation on <u>Citrus volkameriana</u> rootstock. 2005-06 results indicate that the 'Limoneira 8A Lisbon' and 'Corona Foothills Lisbon' are superior to the other two selections tested. ## Introduction There is no disputing the importance of citrus scion cultivar selections to desert citrus production. A successful citrus cultivar must be adaptable to the harsh climate, (where average high temperatures are often greater than 40°C), must be vigorous and must produce high yields of good quality fruit of marketable size. Lemons are the most important citrus cultivar grown in Arizona today. Today, lemons comprise 60% of all harvested citrus acreage in the state. When the lemon industry was established in the 1950's the principal variety was the 'Desert Lisbon'. No records exist as to the characteristics of this variety. Within a few years however, 'Desert Lisbon' was eclipsed in popularity by 'Frost Nucellar Lisbon' the only nucellar clonal selection of the 'Lisbon' variety. Other popular clonal selections of 'Lisbon' that have been planted in Arizona include 'Monroe', 'Limoneira 8A', 'Prior', and 'Rosenberger'. Popular lemons common to Arizona that are not 'Lisbon' include 'Allen Eureka' and 'Corona Foothills (also known as Foothills)'. All of these represent selections of outstanding trees that were then propagated. All are identified by their originator or place of origin, and are characterized by high vigor, high productivity, precocity (trees bear at an early age), earliness (a high percentage of the fruit can be harvested before 15 November), short thorns and good fruit quality. However, there is a certain amount of variability among lemon clonal selections. As the Arizona lemon industry has found itself a marketing niche for the late summer and early fall harvest, high productivity, good fruit quality and earliness have become increasingly important. Selections that have not met these standards have been superseded by selections that have these characteristics. Consequently, by 1992, the most popular clonal lemon selection grown in Arizona was the 'Limoneira 8A Lisbon'. This selection originated in Santa Paula, CA, exhibits high productivity, precocity, earliness, and has adequate fruit quality. Other 'Lisbon' selections still grown in Arizona include 'Prior' and 'Frost Nucellar'. 'Corona Foothills' is a more recent introduction that originates in Corona, CA. This selection purportedly originates from 'Villafranca', has fruit that is indistinguishable from 'Eureka', but has a winter distribution of the crop, similar to 'Lisbon'. "Corona Foothills has a reputation for high productivity. Therefore, we planted the first 'Lisbon' lemon selection trial in 1993 including 'Limoneira 8A Lisbon', 'Prior Lisbon', 'Frost Nucellar Lisbon', and 'Corona Foothills Lisbon' lemon on *C*. ¹ The author wishes to thank the Yuma Mesa Fruit Grower's Association for their assistance in completing this project. The author would also like to thank the Arizona Citrus Research Council for supporting this research. This is a partial final report for project 2005-01 – <u>Citrus rootstock and cultivar breeding and evaluation for the Arizona citrus industry</u> – 2005-06. *volkameriana* as the rootstock. . Previous results from this trial have been reported in previous issues of the Citrus Research Report ## **Materials and Methods** This trial was established in March 1993 in Block 26 of the Yuma Mesa Agricultural Center, near Yuma, Arizona. The land was laser leveled and fumigated prior to planting. Trees were planted on a 10-m x 10-m spacing. Ten replicates of each of the 5 rootstocks were planted for a total of 50 trees. Experimental design is randomized complete block. Irrigation is border flood, and normal cultural practices are used. For several years, leaves were collected annually in August for mineral analysis; however there were no significant differences in leaf nutrient content, so that practice has been stopped. For the first time in 2005, we estimated fruit position. A 0.5 m² square made of PVC tubing was attached to the canopy edge about 3 feet above the ground. Data collection area was assumed to be an imaginary three-dimensional polygon, consisting of the canopy within the square, extending as deep as the tree trunk. All fruit within the polygon from the canopy edge to a point about 2 ft inside the canopy were considered to be "outside fruit". All fruit in the polygon from that point to the tree trunk were considered to be "inside fruit". For each tree, data was collected at each of the four cardinal points. There was no significant differences in inside fruit between the selections; all ranged from 68 to 71% Yield data is typically collected during the fall and winter. For 2005-06, trees were ring picked just once, on 11-1 through 11-3-05. For that harvest date, the entire quantity of harvested fruit from each tree was passed through an automated electronic eye sorter (Autoline, Inc., Reedley, CA), which provides weight, color, exterior quality and size data for each fruit. Fruit packout data is reported on a percentage basis. Interior fruit quality data was collected at each harvest time. These data include °brix, peel thickness, percentage juice, pH, and total soluble solids to total acid ratio. There was no effect of selection on fruit quality (data not shown). All data was analyzed using SPSS 11.0 for Windows (SPSS Inc., Chicago, Illinois). #### Results Yields for this experiment, since the trees have been bearing, are shown in Figure 1. There have been no consistent trends, however significant differences were found in 1998-99 when 'Limoneira 8A' and 'Corona Foothills', were superior, in 2000-2001 when 'Frost Nucellar' had less yield than the others, in 2002-03 when 'Prior' had less yield than the other selections, in 2003-04 when 'Corona Foothills' had less yield than the others, and in 2004-05 when 'Limoneira 8A' had better yield than all of the others.. Counting only the eight years since 1998-99, when yields of these trees surpassed 100 lbs per tree, 'Limoneira 8A' has ranked first or second in annual yields seven times (each year except 2002-03), Corona Foothills has ranked first or second seven times (each year except 2003-04), 'Frost Nucellar' has ranked first or second two times (in 2002-03, and 2003-04), and 'Prior' has ranked first or second only once (2000-01). Yields for the 11-1-05 harvest are shown in Figure 2. Yield of 'Corona Foothills' was significantly greater than yield of 'Frost Nucellar'. The other two selections were intermediate. Packout for the harvest is shown in Figure 3. Unlike previous years, there were no significant differences in packout between the selections tested. There was no difference in fruit shape or fruit color between the selections (data not shown). There was a distinction in exterior fruit quality among the selections. 'Corona Foothills' had significantly more choice grade fruit (35%), compared with 'Prior' (23%), and the other two selections were intermediate. There was no effect of selection upon the percentage of fancy and juice grade fruit. ### **Discussion and Conclusions** For the scions, both 'Limoneira 8A' and 'Corona Foothills' still appear to be superior to the other selections tested. Yields for 'Limoneira 8A' were the greatest for the first seven years of this twelve-year study. Additionally, first harvest yield is generally greater for this selection, compared to the other selections tested. While for 2001-02 and 2002-03, 'Limoneira 8A' did not have the greatest yield, for 2003-04 and 2004/05, it regained the top spot, but fell again into second place in 2005-06. Cumulative yield for the 'Limoneira 8A' since planting is about 3500 lbs per tree; the greatest 12-year cumulative yield for all the selections in this trial. Whether 'Limoneira 8A' will remain superior is still not known. Nonetheless, this scion is still the industry standard, and is recommended for planting. Yield of 'Corona Foothills' has equaled or surpassed 'Limoneira 8A' for four of the past six years, regaining the top spot in 2005-06 after two years in which it had somewhat lower yield compared to 'Limoneira 8A'. Fruit size for this selection is typically to be superior to all others, but this was not the case this year. For five of the first six years of this trial, this selection was inferior to 'Limoneira 8A', and this early inferiority is reflected in the cumulative yield for 'Corona Foothills' of 3200 lbs per tree; about 10% less than 'Limoneira 8A'. Based on its recent performance, this scion is still recommended for planting. 'Frost Nucellar Lisbon' performed well in 2002-03 and 2003-04; the first two years in which it has done so, but for the last two seasons it fell back again Before 2002-03, this selection has typically had lower, although not always significantly lower, yield than the other selections tested. Cumulative yield for 'Frost Nucellar' since the inception of this experiment is only 2800 lbs. per tree, about 20% less than 'Limoneira 8A'. Fruit size for 'Frost Nucellar' is typically smaller than 'Corona Foothills' or for 'Limoneira 8A', but there was no difference in 2005/06. It remains to be seen if the lower yields of these past two seasons are a return to normalcy. After two seasons of superior performance in 2000-01 and in 2001-02, yield of 'Prior Lisbon' was lower in 2002-03, through this year. This marks a return to its lower performance typical of 1994 through 2000. Cumulative yield for this selection since the start of the experiment is 2800 lbs. per tree, about 20% less than 'Limoneira 8A'. While fruit size is often good for this selection, the lower yield cannot be discounted. Harvest Year Figure 1. 1994-95 through 2005-06 yields of four 'Lisbon' lemon selections on C. volkameriana rootstock. Figure 2. Yields of four 'Lisbon' lemons on *C. volkameriana* rootstocks for 2005-06. Yield for the year can be compared using the uppercase letters within each bar. Bars with the same letters are not statistically different. Figure 3. Packout of four 'Lisbon' lemon selections on *C. volkameriana* rootstock for the 11-1-05 harvest. There was no significant effect of the scions upon packout